Historic, Archive Document

Do not assume content reflects current scientific knowledge, policies, or practices.

United States Department of Agriculture

Forest Service

US Paci

Pacific Northwest Forest and Range Experiment Station

Research Paper PNW-305 March 1983

Avifauna Associated
With Early Growth
Vegetation on
Clearcuts in the
Oregon Coast
Ranges

JUN 2 9 1983

Michael L. Morrison and E. Charles Meslowon LIBRARY COPY

Authors

MICHAEL L. MORRISON was a graduate research assistant and E. CHARLES MESLOW is leader, Oregon Cooperative Wildlife Research Unit, Oregon State University, Corvallis, Oregon 97331. Morrison's present address is Department of Forestry and Resource Management, 145 Mulford Hall, University of California, Berkeley, California 94720.

Introduction

Morrison, Michael L.; Meslow, E. Charles.
Avifauna associated with early growth
vegetation on clearcuts in the Oregon
Coast Ranges. Res. Pap. PNW-305.
Portland, OR: U.S. Department of
Agriculture, Forest Service, Pacific
Northwest Forest and Range
Experiment Station; 1983. 12 p.

This paper provides estimates of bird density, diversity, and evenness on 13 clearcut units of the Siuslaw National Forest in the Coast Ranges of Oregon, sampled during 1979, 1980, and 1981. Total density of nesting birds ranged from 322 to 588 per 40.5 hectares (100 acres); there were 15 to 19 species nesting on each site.

Keywords: Bird habitat, population distribution, clearcutting, Oregon (Coast Ranges), Coast Ranges—Oregon.

The Oregon Coast Ranges is one of the most heavily logged regions of North America (Beuter and others 1976, Williamson 1973). The usual method of logging in the Coast Ranges involves cutting all standing trees—clearcut logging. Commercial species, primarily Douglas-fir, are removed, and noncommercial hardwoods are usually left lying on the site (see "Study Sites" for a detailed description of silvicultural procedures). Timber harvesting in the Oregon Coast Ranges thus results in a dramatic alteration of habitats used by wildlife.

An increasing demand for timber products, coupled with improved planting stocks and silvicultural techniques, has resulted in shorter rotation periods (the time between successive harvests of a stand) and a greater proportion of total area in relatively early stages of succession (Beuter and others 1976). It is thus essential that an understanding of the animal communities associated with these clearcuts be developed. Knowledge must be gained that not only identifies species characteristic of clearcuts but also quantifies use of clearcuts by species usually associated with mature stands. In this way, forest wildlife biologists can better predict the effects that clearcut logging and shorter rotations will have on wildlife of the region. Few studies, however, have documented the animal communities on clearcuts in the Oregon Coast Ranges.

In this paper we report on the use of clearcuts by birds. Our specific objectives were to: (1) describe the avifauna nesting in early growth vegetation on 13 clearcuts and (2) quantify the use of clearcuts by birds not usually associated with clearcuts. This analysis will enhance understanding of the avian community structure of clearcuts, serve as a data base for the formation of hypotheses during future studies that examine the change in species composition through various successional stages and management practices, and provide insight about the ability of species inhabiting mature and old-growth forest to compensate for habitat alteration by using clearcuts for various activities.

Literature Review

It is not our intent to review all literature on avian communities associated with clearcuts. Studies dealing with the Pacific Northwest are mentioned below and throughout the text. We list other articles with the hope that this information will aid others in assembling relevant literature; literature cited in these papers offers a further source of material.

There are few major field studies dealing with clearcut logging and avian communities in the Pacific Northwest. Hagar (1960) compared the avifauna of several early growth clearcuts with birds of mature forests in the Douglas-fir region of northwestern California and found that species usually associated with weed and brush seral stages were favored by logging; species requiring mature forests were eliminated when larger trees were removed. In the Puget Sound region of western Washington, Manuwal and Munger found that the brush-dominated stages after clearcut logging had higher total density and diversity of birds than uncut stands had.2 Here again, species usually associated with mature forests were eliminated (as breeding species) by logging, Mannan (1977) and Mannan and others (1980) compared the avifauna of stands that received various silvicultural treatments (clearcut logging, thinning) in the Oregon Coast Ranges. Total bird density on clearcuts was nearly equal to that in natural Douglas-fir stands 35 to 100 years old but was characterized by ground- and brush-nesting species. Hagar (1960), Mannan (1977), Mannan and others (1980), and Manuwal and Munger (see footnote 2) concluded that the severe reduction in snags by clearcut logging practices greatly reduced the number of primary cavity nesters (for example, woodpeckers) and secondary cavity nesters (bluebirds) on clearcuts.

¹Scientific names for birds and plants are listed on pages 9 and 10.

²Manuwal, David A.; Munger, Garet. The effect of timber harvest on bird populations in the Douglas-fir forests of Washington State. Unpublished report on file at the University of Washington, Seattle; 1978.

Study Sites

From known distributions and habitat requirements, Meslow and Wight (1975) and Wight (1974) listed birds likely to be found in different successional stages west of the Cascade Range. Both articles discuss the relative use of, and activity patterns on, various seral stages (including clearcuts) in western Oregon. Although these papers give a useful and much needed description of species occurrences, the information is too general to help forest wildlife biologists quantify the use of clearcuts by birds in the Oregon Coast Ranges.

The effect of clearcut logging on avian communities has received more attention in areas outside the Pacific Northwest. Some of these studies and their general geographical locations include: coniferous forests in the Rocky Mountains and the Southwest-Austin and Perry (1979), Franzreb (1977, 1978), Franzreb and Ohmart (1978), Ramsden and others (1979), and Szaro and Balda (1979a, 1979b); coniferous, mixed-conifer, and hardwood forests in the East and Southeast—Conner and Crawford (1974), Conner and Adkisson (1975), Conner and others (1975, 1979), Michael and Thornburgh (1971), Strelke and Dickson (1980), Titterington and others (1979), and Webb and others (1977); and aspen forests of the intermountain west-DeByle (1981). Articles dealing with the various biological, sociological, and economic issues of clearcut logging include Hooven (1973), Pengelly (1972), Marks and Bormann (1972), and Resler (1972). Finally, we suggest that forest wildlife biologists review Lack (1933) for one of the first discussions of the relation between forestry practices and avian habitat selection.

This study was conducted on 13 clearcuts in the Douglas-fir region of the Oregon Coast Ranges on land administered by the USDA Forest Service, Siuslaw National Forest, Alsea and Hebo Ranger Districts. This region is characterized by subclimax Douglas-fir and climax western hemlock and western redcedar; stands are being converted to near monotypes of Douglas-fir after logging. A thorough description of the forest composition, successional patterns, and various environmental features of this region is given by Franklin and Dyrness (1973).

The specific locations and general topography of all study sites are given in table 1. The selection of clearcuts was based on the following: (1) a minimum size of 20 hectares and (2) clearcuts of early growth and vegetation considered "typical" by Forest Service personnel. All sites were clearcut logged (all commercial and noncommercial trees were cut). After logging, sites were prepared for planting by broadcast burning. Douglas-fir seedlings were then hand planted over an entire site at about 3- by 3-meter spacing. At the time of the study, sites ranged from 4 to 9 years in postplanting age, and precommercial thinning had not yet taken place. Thinning usually takes place 10 to 15 years after planting. During precommercial thinning, deciduous trees and less vigorous conifers are felled to increase the spacing between the remaining conifers. Certain sites received aerial

herbicide treatment 4 to 5 years after planting to reduce competition for conifer seedlings from shrubs and deciduous trees. Sprayed and unsprayed (control) study sites were also used for an examination of the effects of herbicide treatment on avian community structure. Although herbicides suppressed shrub growth for a period, plant composition was not markedly different between sprayed and unsprayed sites (Morrison 1982). These results represent a sampling of sites and silvicultural practices likely to be encountered on clearcuts in the Oregon Coast Ranges (rather than only sprayed or unsprayed areas).

For a detailed description of the vegetation on each site, see Franklin and Dyrness (1973). All sites were selected according to obvious structural similarities, and a general description of vegetation structure and species composition follows.

Vegetation was characterized by a dense and ubiquitous shrub layer (40 to 75 percent total cover) dominated by salmonberry, thimbleberry, vine maple, and salal. Dominants in the low shrub-herb layer included swordfern, bracken fern, tansy ragwort, foxglove, pearly everlasting, Oregon oxalis, and various grasses. With an average height of less than 2.0 meters, Douglas-fir had not yet assumed a position of dominance (less than 10 percent cover) on most sites. Red alder provided the only significant vertical structure on the sites. Most alder, ranging up to 8.0 meters in height, were concentrated in gullies and areas of soil disturbance.

Table 1—Description of 13 clearcuts in the Coast Ranges of Oregon

Site number½	Site size	Elevation	Aspect	Plantation age	Years censused	Location
	Hectares	Meters		Years ² /		
3403-51	21	300-450	NE	5, 6, 7	1979, 1980,	Lincoln County, Oregon
3404-51	24	150-370	NE-SE	4	1981 1979	(T. 14 S., R. 9 W.; sec. 14 and 23) Lincoln County, Oregon
010101		100 070	02	·	1070	(T. 15 S., R. 10 W.; sec. 4 and 5)
3502-16	31	110-280	NE	7	1979	Lane County, Oregon
3501-41	26	220-310	NE	7	1979	(T. 15 S., R. 9 W.; sec. 17) Lane County, Oregon
3301-41	20	220-310	INC	,	1979	(T. 15 S., R. 10 W.; sec. 21 and 28)
3503-40	21	300-530	S-N	5	1980	Lane County, Oregon
						(T. 16 S., R. 9 W.; sec. 5 and 8)
3503-43	25	210-450	SW-NE	6	1980	Lane County, Oregon
3404-37	26	110-275	S	9	1980	(T. 16 S., R. 9 W.; sec. 4) Lincoln County, Oregon
0404 07	20	110-275	J	3	1500	(T. 15 S., R. 10 W.; sec. 4)
3401-24	26	220-450	SW	8	1980	Lincoln County, Oregon
						(T. 14 S., R. 10 W.; sec. 15, 21, and 22
3503-38	36	150-400	N	4, 5, 6	1979, 1980,	Lane County, Oregon
1311-165	30	400-530	NW	6	1981 1981	(T. 15 S., R. 9 W.; sec. 31) Yamhill County, Oregon
1011 100	00	400 300	1444	O	1301	(T. 4 S., R. 8 W.; sec. 21)
1304-68	35	350-500	NW-SW	6	1981	Tillamook County, Oregon
						(T. 3 S., R. 7 W.; sec. 31)
3302-35	24	240-510	NE-SE	7	1981	Lincoln County, Oregon
3303-14	24	225-300	sw	7	1981	(T. 13 S., R. 9 W.; sec. 34)
0000-14	24	220-300	SVV	,	1901	Lincoln County, Oregon (T. 13 S., R. 9 W.; sec. 14)

 $^{{\}it y}$ U.S. Department of Agriculture, Forest Service site designation; on file at Alsea Ranger Station, Alsea, Oregon. ${\it y}$ At time of each census, the number of years after planting; most seedlings were planted at 2 years of age.

Avian Census Technique

The census technique used was the variable circular-plot method (Revnolds and others 1980). Of the 13 study sites, 11 were censused for one season each during 1979, 1980, or 1981; and 2 sites were censused for all 3 years. Ten census stations (fixed sampling points) were established on each site. No station was closer than 100 meters to the clearcut edge, nor closer than 100 meters to the next nearest station. Beginning at sunrise, birds were censused at each station for 8 minutes. Censusing birds at the 10 stations on a site required about 2 hours; only one census was conducted per day. Birds on each site were censused once a week during the peak of the nesting season (May to July) for a total of five censuses a year for each site. Results of these censuses were combined to give an estimate of density for each species per site per year. Bird species diversity (Shannon and Weaver 1949) and evenness (Pielou 1966) were also calculated for each site. Birds soaring over and apparently using a site for foraging (for example, raptors), and birds observed before or after a morning census (but not seen during the census) were not recorded, but the time and location of such birds were noted. The mean number of observations per 40.5 hectares was used as the density estimate for these species. Because study sites were visited only during daylight, nocturnal species (owls) are not considered.

Nesting Species

Of the 53 species observed on the clearcuts, 22 were nesting (table 2); however, only 11 of these were considered common or abundant. The nesting bird community typical of clearcuts in the Oregon Coast Ranges is dominated by whitecrowned and song sparrows, rufoussided towhee; rufous hummingbird; orange-crowned, MacGillivray's, and Wilson's warblers; willow flycatcher; and Swainson's thrush. Dark-eyed junco, Bewick's wren, American goldfinch, American robin, wrentit, and blackheaded grosbeak were regular but relatively uncommon nesters. Cavity-nesting species were extremely rare on all sites.

All the common to abundant nesting species nest and forage on or near the ground; typically used substrates include various shrubs (salmonberry, thimbleberry, salal), Douglas-fir, and deciduous trees (especially red alder). Shrubs and conifer seedlings were widespread over all sites; they provide ample cover for species preferring low, shrubby habitat (sparrows, towhee, hummingbird, orange-crowned and MacGillivray's warblers). More local in distribution were species that included deciduous trees (red alder, for example) in their habitat. Density of several species, especially the Wilson's warbler, Swainson's thrush, and black-headed grosbeak, appeared to be related to the density of red alder.

Primary and secondary cavity-nesting species were extremely rare as breeding species on all study sites. Seldom did a site have more than 2 to 10 snags of adequate size (>20-30 cm in d.b.h. and >4-6 m in height) to be suitable as nesting sites for most cavity nesters; see Bull (1978), Thomas and others (1979), and Mannan and others (1980). A 30-hectare clearcut would typically support one nesting pair of either hairy woodpecker, western bluebird, or chestnut-backed chickadee; several sites had no nests of cavity-nesting species.

The total density of nesting individuals ranged from 322 to 588 birds per 40.5 hectares (table 3). Species richness ranged from 15 to 19 species per site, diversity from 2.27 to 2.60, and evenness from 0.834 to 0.900. Mannan (1977) found a similar diversity (2.63) for the avian community on 10-year-old clearcuts in the Oregon Coast Ranges. Nonnesting birds were not included in overall density and diversity because of the often sporadic occurrence and varied activities of these species.

For all sites, total density of nesting birds was lower in 1980 compared with 1979 and 1981. Reasons for such variation in density are obscure but may include weather conditions, food availability, observer error, or other factors. Caution should be used if census data are used to make comparisons between sites and years.

Table 2—Estimated density, frequency of occurrence, and abundance of avifauna associated with early growth vegetation in 13 clearcuts in the Oregon Coast Ranges, by activity and species

Activity	Birds per 40.5 ha			Frequency of occurrence by census (by site)					
and species	1979	1980	1981	X	1979	1980	1981	X	Abundance1
		Nun	nber	y		Per	cent		
Nesting:									
Willow flycatcher	37.6	12.0	39.7	29.8	84 (100)	87 (100)	100 (100)	90 (100)	С
American goldfinch	49.0	22.5	27.8	33.1	100 (100)	97 (100)	100 (100)	99 (100)	С
Rufous-sided towhee	38.0	29.0	40.7	35.9	100 (100)	100 (100)	100 (100)	100 (100)	С
Dark-eyed junco	23.4	8.5	17.3	16.4	96 (100)	87 (100)	100 (100)	94 (100)	С
White-crowned sparrow	70.8	46.8	47.2	54.9	100 (100)	100 (100)	100 (100)	100 (100)	Α
Song sparrow '	42.6	43.8	67.7	51.4	100 (100)	100 (100)	100 (100)	100 (100)	Α
Bewick's wren	12.5	6.8	6.0	8.4	80 (80)	87 (100)	83 (100)	83 (93)	Ü
American robin	6.8	3.5	7.7	6.0	84 (100)	90 (100)	100 (100)	91 (100)	Ü
Swainson's thrush	38.0	47.8	74.7	53.5	84 (100)	100 (100)	100 (100)	95 (100)	Α
MacGillivray's warbler	25.0	20.2	29.8	25.0	100 (100)	100 (100)	100 (100)	100 (100)	C
Orange-crowned warbler	43.2	33.0	24.0	33.4	100 (100)	100 (100)	100 (100)	100 (100)	C
Wilson's warbler	23.6	19.2	23.2	22.0	100 (100)	100 (100)	100 (100)	100 (100)	C
Rufous hummingbird	69.4	56.7	39.0	55.0	100 (100)	100 (100)	100 (100)	100 (100)	A
Black-headed grosbeak	6.2	1.5	13.0	6.9	88 (100)	67 (100)	79 (83)	78 (94)	U
Wrentit	7.0	3.3	2.5	4.3	40 (40)	37 (67)	17 (33)	31 (47)	R
Mountain quail	3.5	4.0	4.0	3.8	20 (40)	7 (17)	8 (17)	12 (25)	S
Hairy woodpecker	.4	.2	.2	.3	84 (100)	87 (100)	38 (83)	70 (94)	Ū
Western bluebird	.3	.2	.2	.3	56 (80)	27 (50)	17 (17)	33 (49)	R
Violet-green swallow	3.0	1.0	1.0	2.0	16 (20)	13 (33)	13 (33)	14 (29)	S
Common nighthawk	.2	.1	_	.1	12 (20)	13 (17)		8 (12)	R
Tree swallow	.2	_	.2	.2	16 (20)		17 (17)	11 (12)	S
Chestnut-backed chickadee	1.0	1.5	2.0	1.5	8 (20)	27 (50)	63 (83)	33 (51)	Ü
Foraging:									
Warbling vireo	4.0	_	_	4.0	20 (40)			7 (13)	S
Sharp-shinned hawk	.2	.2	_	.2	4 (20)	4 (17)		3 (12)	S
Band-tailed pigeon	5.5	5.0	9.0	6.5	24 (40)	13 (33)	13 (17)	17 (30)	ŭ
Common flicker	.2	.1	.1	.2	92 (100)	60 (83)	25 (67)	59 (83)	Ŭ

Table 2—Estimated density, frequency of occurrence, and abundance of avifauna associated with early growth vegetation in 13 clearcuts in the Oregon Coast Ranges, by activity and species—(continued)

Activity	Birds per 40.5 ha			Frequency of occurrence by census (by site)					
and species	1979	1980	1981	X	1979	1980	1981	X	Abundance1
		Nun	nber			Perd	cent		
Foraging (continued):									
Yellow-bellied sapsucker	.1	.1	_	.1	12 (60)	7 (33)		6 (31)	S
Downy woodpecker	.1	.1		.1	16 (60)	10 (33)		9 (31)	S
Olive-sided flycatcher	2.0	1.0	1.0	1.3	56 (100)	43 (67)	8 (33)	36 (67)	R
Steller's jay	4.6	2.8	2.3	3.2	72 (100)	63 (100)	17 (67)	51 (89)	R
Winter wren	2.0	1.5	_	1.8	28 (80)	13 (50)		14 (43)	S
Purple finch	3.7	2.0	_	2.9	32 (60)	13 (33)		15 (31)	S
Pine siskin	4.0	4.0		4.0	12 (40)	7 (17)		6 (19)	S
Cedar waxwing	3.0	4.0	7.3	4.8	24 (80)	23 (67)	13 (67)	20 (71)	R
Western wood pewee	1.0	1.0	1.0	1.0	4 (20)	13 (17)	8 (33)	8 (23)	S
Pileated woodpecker	.2	.1	.2	.2	8 (20)	17 (50)	8 (33)	11 (34)	S
Yellow warbler	2.0	_	_	2.0	8 (20)			3 (7)	S
Red-tailed hawk	.2	_	_	.1	4 (20)			1 (7)	s S S
Black-capped chickadee	2.5	_	2.0	2.3	4 (30)		8 (33)	4 (18)	S
Common bushtit	2.5	2.0		2.3	8 (20)	4 (17)		4 (12)	S
Rough-winged swallow	2.0		_	2.0	8 (40)			3 (13)	S
Turkey vulture	1.0	1.0	2.0	1.3	16 (60)	17 (50)	8 (17)	14 (42)	S
Cooper's hawk	_	.2	.2	.2		4 (17)	8 (17)	4 (11)	S
Perching(activity unknown):									
Brown-headed cowbird	4.0	3.5	4.0	3.8	8 (20)	23 (33)	4 (17)	12 (23)	S
Townsend's solitaire	1.3	_	_	1.3	16 (60)			5 (20)	S
Brewer's blackbird	1.0	_		1.0	4 (20)			1 (7)	S
Evening grosbeak	3.0	3.0	_	3.0	36 (80)	23 (50)		20 (43)	S
Western tanager	2.0	1.7	3.0	2.2	12 (20)	20 (50)	4 (17)	12 (29)	S
Hermit warbler	3.0	1.0	_	2.0	8 (20)	13 (17)		7 (12)	S
Black-throated gray warbler	3.0	_		3.0	16 (40)		_	5 (13)	S
Chipping sparrow	2.0		_	2.0	4 (20)			1 (7)	S
Hutton's vireo	_	2.0	_	2.0		7 (17)		2 (6)	S
Varied thrush		_	1.0	1.0			8 (17)	3 (6)	S

 $^{^{1/2}}$ For species with greater than 50-percent occurrence: R (rare) = 1 to 4 birds/40.5 ha; U (uncommon) = 5 to 15; C (common) = 16 to 40; A (abundant) = >41. For species with less than about 50-percent occurrence: S (sporadic) = (any density).

Table 3—Density, diversity, evenness, and species richness of birds nesting on clearcuts of early growth timber in the Oregon Coast Ranges, by site number

Site number ¹ /	Year censused	Density	Number of species ² /	Diversity ² /	Evenness2
		Birds per 40.5 hectares			
3403-51	1979	551	16	2.41	0.870
3403-51	1980	334	15	2.35	.867
3403-51	1981	588	16	2.38	.859
3404-51	1979	552	18	2.60	.900
3502-16	1979	482	19	2.57	.874
3501-41	1979	376	16	2.36	.852
3503-40	1980	361	16	2.39	.863
3503-43	1980	326	16	2.31	.834
3404-37	1980	393	16	2.39	.863
3401-24	1980	376	15	2.27	.838
3503-38	1979	488	16	2.42	.893
3503-38	1980	322	16	2.36	.873
3503-38	1981	556	16	2.43	.877
1311-165	1981	476	16	2.36	.852
1304-68	1981	380	17	2.45	.866
3302-35	1981	410	15	2.40	.886
3303-14	1981	396	15	2.31	.852
X		433	16	2.40	.867
dard deviation		88.8	1.1	.08	.020

 $^{{\}it y}$ U.S. Department of Agriculture, Forest Service site designation; on file at Alsea Ranger Station, Alsea, Oregon.

²/ Pielou (1966).

Conclusions and Management Considerations

Regularly Observed Species

Many birds regularly encountered on the sites usually nested in adjacent mature stands and used clearcuts for various other activities, especially foraging. Notable in this category were cavitynesting birds, including hairy and downy woodpeckers, common flicker, yellowbellied sapsucker, and chestnut-backed chickadee. The pileated woodpecker, a species usually associated with mature and old-growth forests (Bull and Meslow 1977), was observed foraging on down logs on several sites. The black-capped chickadee, which apparently nests in the lower foothills of the Oregon Coast Ranges, sporadically visited clearcuts at higher elevations, especially during the nonnesting season. Other species, including the Steller's jay, purple finch, band-tailed pigeon, cedar waxwing, olive-sided flycatcher, and evening grosbeak were also observed foraging and perching, but not nesting, on clearcuts.

Several of the species listed as "Perching (activity unknown)" or "Foraging" in this study have been observed nesting on clearcuts in the Oregon Coast Ranges—Mannan (1977) recorded the infrequent nesting of the common bushtit, Townsend's solitaire, and house wren on the 10-year-old sites he studied.

Occasionally Observed Species

Birds in this final category were a minor component (by density) of clearcuts in the Oregon Coast Ranges. Included here are the raptorial species, all of which were observed actively foraging over the clearcuts (as opposed to simply flying directly over an area). The sharp-shinned, Cooper's, and red-tailed hawks were seen flying about or perched on the sites only infrequently. Turkey vultures were more common visitors to clearcuts than the hawks, foraging over several sites each year.

The remaining species in this category were mostly passerines that usually nested in surrounding habitats. Included were the warbling and Hutton's vireos; winter wren; brown-headed cowbird; Townsend's solitaire; Brewer's blackbird; pine siskin; western wood pewee; yellow, hermit, and black-throated gray warblers; chipping sparrow; western tanager; common bushtit; and rough-winged swallow. Although brown-headed cowbirds were observed on the clearcuts, the rate of nest parasitism by this species was not assessed.

Avian communities associated with early growth clearcuts in the Oregon Coast Ranges are characterized by species that apparently prefer a shrub-dominated habitat (sprarrows, towhee, certain warblers); such species should be expected as regular nesters on all clearcuts. Where deciduous trees are present, such as in gullies, wet depressions, and along logging roads, species that utilize the vertical structure provided by deciduous trees are found (Wilson's warbler, Swainson's thrush, black-headed grosbeak). Deciduous trees increase both the vertical and horizontal patchiness or heterogeneity of vegetation structure on clearcuts and allow utilization of the sites by a greater number of individuals of certain species compared with sites lacking deciduous trees.

Several authors have recommended that a minimum of 5 or 6 snags per hectare are required to maintain a nesting population of most primary and secondary cavity nesters on an area (Balda 1975; Cunningham and others 1980; Scott 1979; Thomas and others 1979, table 18). Mannan and others (1980) suggested 11 snags per hectare (>48 cm in d.b.h., >4.4 m in height) as an optimum density of snags, indicating that even 6 snags may be insufficient to maintain functional populations of cavity-nesting species in the forest ecosystem (to maintain their role in insect predation). It is thus significant that clearcuts in this study had only about 0.3 snag per hectare. Similarly, Cline and others (1980) found a mean density of 0.5 snag (>9 cm in d.b.h.) per hectare in 10-year-old clearcuts in the Oregon Coast Ranges.

Birds and Plants

In summary, the following actions could increase the numbers and kinds of birds nesting on clearcuts:

- 1. Maintain patches of deciduous trees (for example, red alder, bigleaf maple, elderberry). Appropriate places for retention of deciduous trees would be along logging roads and landings, in wet depressions and areas of unstable soils, and along permanent and intermittent (all classes) stream courses, where conifers are often difficult to establish. Patches may be relatively small in area (5 to 10 m by 10 to 20 m; Morrison 1982).
- 2. Retain snags during logging operations whenever possible; killing and leaving large culls instead of felling them may be necessary. Although the minimum number of snags required was not directly assessed in this study, literature available indicates that 6 snags (>20 to 30 cm in d.b.h., >4-6 m in height) per hectare should be provided on each clearcut, 11 snags may be more appropriate. Data presented in Thomas and others (1979) for eastern Oregon and Washington provide general guidelines for snag management on a species-specific basis that can be followed until similar information is available for western Oregon forests.
- 3. Leave large (>20-30 cm in d.b.h.), down material (logs) scattered about each site to serve as foraging substrate for woodpeckers and other birds. In addition, various species of amphibians, reptiles, and mammals use logs (Maser and others 1979).

Actions such as these increase the diversity of habitats available for birds and will enhance both species richness and diversity of avian communities on clearcuts.

Common name

Birds:3

Turkey vulture Sharp-shinned hawk Cooper's hawk Red-tailed hawk Mountain quail Band-tailed pigeon Common nighthawk Rufous humminabird Yellow-bellied sapsucker Pileated woodpecker Northern flicker Hairy woodpecker Downy woodpecker Western wood-pewee Olive-sided flycatcher Willow flycatcher Violet-green swallow Tree swallow Northern rough-winged swallow Steller's jay Black-capped chickadee Chestnut-backed chickadee **Bushtit** Wrentit Bewick's wren Winter wren House wren Townsend's solitaire American robin Swainson's thrush Varied thrush Western bluebird Cedar waxwing Warbling vireo Hutton's vireo Orange-crowned warbler MacGillivray's warbler Wilson's warbler Yellow warbler Black-throated gray warbler Hermit warbler Brewer's blackbird Brown-headed cowbird Western tanager Black-headed grosbeak Evening grosbeak Purple finch Pine siskin American goldfinch Rufous-sided towhee Dark-eyed junco Chipping sparrow White-crowned sparrow

Scientific name

Cathartes aura Accipiter striatus Accipiter cooperii Buteo jamaicensis Oreortyx pictus Columba fasciata Chordeiles minor Selasphorus rufus Sphvrapicus varius Dryocopus pileatus Colaptes auratus Picoides villosus Picoides pubescens Contopus sordidulus Contopus borealis Empidonax traillii Tachycineta thalassina Tachycineta bicolor Stelgidopteryx serripennis Cyanocitta stelleri Parus atricapillus Parus rufescens Psaltriparus minimus Chamaea fasciata Thryomanes bewickii Troglodytes troglodytes Troglodytes aedon Mvadestes townsendi Turdus migratorius Catharus ustulatus Ixoreus naevius Sialia mexicana Bombycilla cedrorum Vireo gilvus Vireo huttoni Vermivora celata Oporornis tolmiei Wilsonia pusilla Dendroica petechia Dendroica nigrescens Dendroica occidentalis Euphagus cyanocephalus Molothrus ater Piranga ludoviciana Pheucticus melanocephalus Coccothraustes vespertinus Carpodacus purpureus Carduelis pinus Carduelis tristis Pipilo erythrophthalmus Junco hyemalis Spizella passerina Zonotrichia leucophrys

Melospiza melodia

Song sparrow

³Authority for birds is American Ornithologists' Union (1982).

Acknowledgments

Common name

Plants:4

Douglas-fir Western hemlock Western red cedar Salmonberry Thimbleberry Vine maple Salal Swordfern Tansy ragwort Foxglove Pearly everlasting Oregon oxalis Red alder Aspen Bigleaf maple Elderberry

Scientific name

Pseudotsuga menziesii (Mirbel) Franco Tsuga heterophylla (Raf.) Sarg. Thuja plicata Donn.
Rubus spectabilis Pursh
Rubus parviflorus Nutt.
Acer circinatum Pursh
Gaultheria shallon Pursh
Polystichum munitum (Kaulf.) Presl
Senecio jacobaea L.
Digitalis purpurea L.
Anaphalis margaritacea (L.) B. & H.
Oxalis oregana Nutt. ex T. & G.
Alnus rubra Bong.
Populus tremuloides Michx.

Acer macrophyllum Pursh

Sambuscus racemosa L.

⁴Authority for plants is Hitchcock and Cronquist (1973)

This is a contribution of Oregon Cooperative Wildlife Research Unit: Oregon Department of Fish and Wildlife, Oregon State University, U.S. Fish and Wildlife Service, and the Wildlife Management Institute. The Oregon Cooperative Wildlife Research Unit has been involved with forest wildlife research since the early 1970's. Much of this research has been funded by the USDA Forest Service, Pacific Northwest Forest and Range Experiment Station, La Grande, Oregon (Range and Wildlife Habitat Research Project USDA-FS-PNW-1701) through a series of Cooperative Agreements with Oregon State University (OSU Supplements No. 214, 192, 152, and 104). This paper draws on expertise and data gathered coincident to the above research efforts. Oregon State University Agricultural Experiment Station Technical Paper No. 6196.

English Equivalents of Metric Units

1 hectare = 2.47 inches 1 meter = 39.37 inches 1 centimeter = 0.39 inch

Literature Cited

- American Ornithologists' Union. Thirty-fourth supplement to the American Ornithologists' Union check-list of North American birds. Auk (supplement) 99: 1CC-16CC; 1982.
- Austin, Dennis D.,; Perry, Michael L. Birds in six communities within a lodgepole pine forest. J. For. 77(9): 584-586; 1979.
- Balda, Russell, P. The relationship of secondary cavity nesters to snag densities in western coniferous forests. Wildl. Habitat Tech. Bull. 1. Albuquerque, NM: U.S. Department of Agriculture, Forest Service, Southwest Region; 1975. 37 p.
- Beuter, John H.; Johnson, K. Norman; Scheurman, H. Lynn. Timber for Oregon's tomorrow: an analysis of reasonably possible occurrences. For. Res. Lab. Res. Bull. 19. Corvallis, OR: Oregon State University, School of Forestry; 1976. 111 p.
- Bull, Evelyn L. Specialized habitat requirements of birds: snag management, oldgrowth, and riparian habitat. *In*: DeGraaf, Richard M., ed. Proceedings of the workshop on nongame bird habitat management in the coniferous forests of the Western United States. Gen. Tech. Rep. PNW-64. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station; 1978: 74-82.
- Bull, Evelyn L.; Meslow, E. Charles. Habitat requirements of the pileated woodpecker in northeastern Oregon. J. For. 75(6): 335-337; 1977.
- Cline, Steven P.; Berg, Alan B.; Wight, Howard M. Snag characteristics and dynamics in Douglas-fir forests, western Oregon. J. Wildl. Manage. 44(4): 773-786; 1980.
- Conner, R. N.; Crawford, H. S. Woodpecker foraging in Appalachian clearcuts. J. For. 72(9): 564-566; 1974.
- Conner, Richard N.; Adkisson, Curtis S. Effects of clearcutting on the diversity of breeding birds. J. For. 73(12): 781-785; 1975.

- Conner, Richard N.; Hooper, Robert G.; Crawford, Hewlette S.; Mosby, Henry S. Woodpecker nesting habitat in cut and uncut woodlands in Virginia. J. Wildl. Manage. 39(1): 144-150; 1975.
- Conner, Richard N.; Via, Jerry W.; Prather, Irvine D. Effects of pine-oak clearcutting on winter and breeding birds in southwestern Virginia. Wilson Bull. 91(2): 301-316; 1979.
- Cunningham, James B.; Balda, Russell P.; Gaud, William S. Selection and use of snags by secondary cavity-nesting birds of the ponderosa pine forest. Res. Pap. RM-222. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 1980. 15 p.
- DeByle, Norbert V. Songbird populations and clearcut harvesting of aspen in northern Utah. Res. Note INT-302. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station; 1981. 7 p.
- Franklin, Jerry F.; Dyrness, C. T. Natural vegetation of Oregon and Washington. Gen. Tech. Rep. PNW-8. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station; 1973. 417 p.
- Franzreb, Kathleen E. Bird population changes after timber harvesting of a mixed conifer forest in Arizona. Res. Pap. RM-184. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station; 1977. 26 p.
- Franzreb, Kathleen E. Tree species used by birds in logged and unlogged mixedconiferous forests. Wilson Bull. 90(2): 221-238; 1978.
- Franzreb, Kathleen E.; Ohmart, Robert D. The effects of timber harvesting on breeding birds in a mixed-coniferous forest. Condor. 80(4): 431-441; 1978.

- Hagar, Donald C. The interrelationships of logging, birds, and timber regeneration in the Douglas-fir region of northwestern California. Ecology. 41(1): 116-125; 1960.
- Hitchcock, C. L.; Cronquist, A. Flora of the Pacific Northwest. Seattle: University of Washington Press; 1973. 730 p.
- Hooven, Edward F. A wildlife brief for the clearcut logging of Douglas-fir. J. For. 71(4): 210-214; 1973.
- Lack, David. Habitat selection in birds, with special reference to the effects of afforestation on the Breckland avifauna. J. Animal Ecol. 2(2): 239-262; 1933.
- Mannan, R. William. Use of snags by birds, Douglas-fir region, western Oregon. Corvallis, OR: Oregon State University; 1977. 114 p. M.S. thesis.
- Mannan, R. William; Meslow, E. Charles; Wight, Howard M. Use of snags by birds in Douglas-fir forests, western Oregon. J. Wildl. Manage. 44(4): 787-797; 1980.
- Marks, P. L.; Bormann, F. H. Revegetation following forest cutting: mechanisms for return to steady-state nutrient cycling. Science. 176 (4037): 914-915; 1972.
- Maser, Chris; Anderson, Ralph G.; Cromack, Kermit, Jr.; Williams, Jerry T.; Martin, Robert E. Dead and down woody material. In: Thomas, Jack Ward, tech. ed. Wildlife habitats in managed forests: the Blue Mountains of Oregon and Washington. Agric. Handb. 553. Washington, DC: U.S. Department of Agriculture, Forest Service; 1979: 78-95. In cooperation with Wildlife Management Institute and the U.S. Department of the Interior, Bureau of Land Management.

- Meslow, E. Charles; Wight, Howard M.
 Avifauna and succession in Douglas-fir
 forests of the Pacific Northwest. *In*: Smith,
 D. R., ed. Proceedings of the symposium
 on management of forest and range
 habitats for nongame birds. Gen. Tech.
 Rep. W0-1. Washington, DC: U.S. Department of Agriculture; 1975: 266-271.
- Michael, Edwin D.; Thornburgh, Patrick I. Immediate effects of hardwood removal and prescribed burning on bird populations. Southwest. Nat. 15(3): 359-370; 1971.
- Morrison, M. L. Response of avian communities to herbicide-induced vegetation changes, western Oregon. Corvallis, OR: Oregon State University; 1982. 77 p. Ph. D. thesis.
- Pengelly, W. L. Clearcutting: detrimental aspects for wildlife resources. J. Soil and Water Conserv. 27(6): 255-258; 1972.
- Pielou, E. C. Species-diversity and patterndiversity in the study of ecological succession. J. Theoret. Biol. 10(2): 370-383; 1966.

- Ramsden, David J.; Lyon, L. Jack; Halvorson, Gary L. Small bird populations and feeding habitats - western Montana in July. Am. Birds. 33(1): 11-16; 1979.
- Resler, Rexford A. Clearcutting: beneficial aspects of wildlife resources. J. Soil and Water Conserv. 27(6): 250-254; 1972.
- Reynolds, R. T.; Scott, J. M.; Nussbaum, R. A. A variable circular-plot method for estimating bird numbers. Condor. 82(3): 309-313; 1980.
- Scott, Virgil E. Bird response to snag removal in ponderosa pine. J. For. 77(1): 26-28; 1979.
- Shannon, C. E.; Weaver, W. The mathematical theory of communication. Urbana, IL: University of Illinois Press; 1949. 117 p.
- Strelke, William K.; Dickson, James G. Effect of forest clear-cut edge on breeding birds in east Texas. J. Wildl. Manage. 44(3): 559-567; 1980.
- Szaro, Robert C.; Balda, Russell P. Bird community dynamics in a ponderosa pine forest. Stud. Avian Biol. 3: 1-66. 1979a.
- Szaro, Robert C.; Balda, Russell P. Effects of harvesting ponderosa pine on nongame bird populations. Res. Pap. RM-212. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station; 1979b. 8 p.

- Thomas, Jack Ward; Anderson, Ralph G.;
 Maser, Chris; Bull, Evelyn L. Snags. In:
 Thomas, Jack Ward, tech. ed. Wildlife
 habitats in managed forests: the Blue
 Mountains of Oregon and Washington.
 Agric. Handb. 553. Washington, DC: U.S.
 Department of Agriculture, Forest Service;
 1979: 60-77. In cooperation with Wildlife
 Management Institute and the U.S. Department of the Interior, Bureau of Land
 Management.
- Titterington, R. W.; Crawford, H. S.; Burgason, B. N. Songbird responses to commercial clear-cutting in Maine spruce-fir forests. J. Wildl. Manage. 43(3): 602-609; 1979.
- Webb, William L.; Behrend, Donald F.; Saisorn, Boonruang. Effect of logging on songbird populations in a northern hardwood forest. Wildl. Monogr. 55: 1-35. 1977.
- Wight, Howard M. Nongame wildlife and forest management. *In*: Black, Hugh, C., ed. Wildlife and forest management in the Pacific Northwest. Corvallis, OR: Oregon State University, School of Forestry; 1974: 27-38.
- Williamson, Richard L. Coastal Douglas-fir. *In*:
 Silvicultural systems for the major forest
 types of the United States. Agric. Handb.
 445. Washington, DC: U.S. Department of
 Agriculture; 1973: 8-10.

Morrison, Michael L.; Meslow, E. Charles. Avifauna associated with early growth vegetation on clearcuts in the Oregon Coast Ranges. Res. Pap. PNW-305. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station; 1983. 12 p.

This paper provides estimates of bird density, diversity, and evenness on 13 clearcut units of the Siuslaw National Forest in the Coast Ranges of Oregon, sampled during 1979, 1980, and 1981. Total density of nesting birds ranged from 322 to 588 per 40.5 hectares (100 acres); there were 15 to 19 species nesting on each site.

Keywords: Bird habitat, population distribution, clearcutting, Oregon (Coast Ranges), Coast Ranges—Oregon.

The Forest Service of the U.S. Department of Agriculture is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage, wildlife, and recreation. Through forestry research, cooperation with the States and private forest owners, and management of the National Forests and National Grasslands, it strives — as directed by Congress — to provide increasingly greater service to a growing Nation.

The U.S. Department of Agriculture is an Equal Opportunity Employer. Applicants for all Department programs will be given equal consideration without regard to age, race, color, sex, religion, or national origin.

Pacific Northwest Forest and Range Experiment Station 809 NE Sixth Avenue Portland, Oregon 97232